Intel Array Visualizer HDF Workshop VI December 5, 2002 John Readey john.readey@intel.com #### Introduction - Intel Array Visualizer is a software tool for data visualization included with Intel Fortran for Windows v7.0 - Derived from Compaq's Array Visualizer - Includes - Array Viewer: Viewing application - Library routines: API for C and Fortran applications - Object Model: COM based class library - ActiveX Controls: Re-usable UI components #### Array Viewer ### **Array Viewer - Features** - Data visualization program for viewing HDF4, HDF5 files - Also supports XML, BMP, GIF, JPG, PNG - Incremental Load/Save (for HDF4, HDF5) - HDF4 support didn't make it into the 7.0 product - Will be available in the 7.0.1 release (Q2 '03) - Browser-like interface - Edit/View mode - Data Grid for displaying Datasets, Attributes ## Array Viewer – Tree Pane - Groups, Datasets, Attributes, and Links displayed as icons in a tree control - Clicking on icon displays object in right pane - Graphs and Pages also displayed in the tree - Graph: a collection of plots, axes, and captions - Page: HTML/script code - Copy/Paste, Drag&Drop supported #### Viewer Visualization Features Variety of 2D/3D plot types: Image, XY, Contour, Heightmap, Vector, Log plots - Images can be indexed or True Color - Color mapping functionality based on HDF5 Image and Palette Specification - Multiple Images can be composited Wizards provided for the creation of new plots Property pages enable plot appearance to be modified - Graphs are collections of plots, axes, and captions - Data for plots or axes is referenced as a path to a dataset - Paths can contain suffix to indicate section and/or sub-type | XSource: | /BesselJ@Xscale | |----------|-----------------| | YSource: | /BesselJ@J1 | | | | ### Viewer – Page Objects - Page objects are HTML code that can contain: - Standard HTML elements - Graph and grid objects - UI elements (buttons, text entry, checkboxes, etc) - Script code for dynamic behavior - Used to: - Group related datasets, graphs, explanatory text in one view - Created interactive views - Page data is saved to the file along with other elements (in HDF4/HDF5 as a group attribute) #### Viewer – Page Example 1 #### Viewer – Page Example 2 #### **Library Routines** - Provides means for C/Fortran programs to read and write data to a file (HDF4, HDF5, or XML) - Only avOpen, avSave calls access files directly - Other File I/O is implicit - For HDF4, HDF5 files: - Datasets, Groups loaded from file as they are accessed - avSave writes dirty objects back to file - For XML files: - All objects are loaded on avOpen - avSave rewrites the entire file - Loops are replace by links #### **Library Routines - Cont** File read example in C: ``` // open file avOpen("tall.h5", FALSE); // get extent of dimension 1 nExtent = avGetExtent("/g1/g1.1/dset1.1.2", 1); // get pointer to dataset pData = (long *)avGetArrayPointer("/g1/g1.1/dset1.1.2"); // Print out the contents of the array printf("array elements:\n"); for (i=0; i<nExtent; i++) { printf("pData[%d]: %d\n", i, pData[i]); }</pre> ``` ### **Library Routines - Cont** File save example in Fortran: ``` integer, parameter ::numcols=4, numrows=5 real(4) :: M(numcols, numrows) integer :: dim2d(2) ! Initialize array data do j=1, numrows do i=1, numcols M(i, j) = i*0.01+j end do end do ! Add M to the "watch list" dim2d = shape(M) call avStartWatch(LOC(M), 2, dim2d, AV_REAL4, "M", status) ! Save all arrays in watch list to HDF5 file call avSave("mydata.h5", status) ``` ### **Library Routines - Cont** - avNewViewer function can be used to invoke the Array Viewer - Viewer example in Fortran: ``` integer, parameter ::numcols=4, numrows=5 real(4) :: M(numcols, numrows) integer :: dim2d(2) ! Initialize arrav data do j=1, numrows do i=1. numcols M(i, i) = i*0.01+i end do end do ! Add M to the "watch list" dim2d = shape(M) call avStartWatch(LOC(M), 2, dim2d, AV REAL4, "M", status) ! Create a viewer instance call avNewViewer(viewerId) ! Make it visible call avVisible(viewerId, 1, status) ``` ## **Object Model** - COM based class library - 40+ classes representing datasets, dataspaces, types, groups, links, graphs, plots, etc. - Provides more fine-grained control than C/Fortran lib (but not direct file access) - Organized in hierarchy: - Class properties link to sub-objects - Example: mydataset.Dataspace - Collection classes contain an arbitrary number of objects of a given type - Example: mygroup.Groups["mysubgroup"] ## **Object Model Diagram** ## Object Model – Language Support - C++, Fortran: - best performance © - somewhat tedious to program ☺ - .Net languages (C#, VB.Net): - not as efficient as C++/Fortran, better than script - easy to program (+ Intellisense) ☺ - Script (JavaScript, VBScript) - not very efficient (but often good enough) - easy to program © - no debugger ⊗ - can use code in Page objects © #### List Datasets Example – C++ ``` // // Print name and rank of all datasets in the group void ListDatasets(IAvGroup *pGroup) long nCount; IAvDatasets *pDatasets; pGroup->get Datasets(&pDatasets); pDatasets->get Count(&nCount); for (int i=0; i<nCount; i++) IAvDataset * pItem; VARIANT var: VariantInit(&var); var.vt = VT I4; var.lVal = i+1; // 1-base index pDatasets->Item(var, &pItem); // Get the name of the dataset BSTR bstrName: pItem->get Name(&bstrName); // Get the rank long nRank; IAvDataspace pDataspace; pItem->get Dataspace(&pDataspace); pDataspace->get Rank(&nRank); pDataspace->Release(); // release dataspace pItem->Release(); // release dataset wprintf(L"name: %s rank: %d\n", bstrName, nRank); SysFreeString(bstrName); // free the string ``` #### List Datasets Example – C# ``` // // Print name and rank of all datasets in the group // void ListDatasets(Avis.Objmod.Group group) { foreach (Avis.Objmod.Dataset item in group.Datasets) { string name = item.Name; int rank = item.Dataspace.Rank; Console.WriteLine("name: {0} rank: {1}", name, rank); } } ``` ### List Datasets Example – JavaScript ``` // // Print name and rank of all datasets in the group // function ListDatasets(group) { for (var i=0; i<group.Datasets.Count; i++) { var dset = group.Datasets.Item(i+1); var name = dset.Name; var rank = dset.Dataspace.Rank; WScript.Echo("name: " + name + " rank: " + rank); } }</pre> ``` # Creating Datasets Example JavaScript ``` // Create a dataset that will hold an array of strings var aStringArray = new Array("AIRS", "CERES", "MODIS", "AMSU", "AMSR-E", "HSB"); var dset1 = root.Datasets.CreateDataset("dset1"); // new dataset dset1.WriteData(aStringArray); // type and space set implicitly // Create a dataset that will hold an array of longs var aIntArray = new Array(2, 3, 5, 7, 11, 13); // javascript array var tLong = new ActiveXObject("Avis.AvSimpleType"); // av type object tLong.TypeID = 5; // signed 4-byte integer var sSpace = new ActiveXObject("Avis.AvDataspace"); // dataspace object sSpace.Rank = 1; sSpace.Extent(1) = aIntArray.length; // set dimension extent var dset2 = root.Datasets.CreateDataset("dset2"); // new dataset dset2.Allocate(tLong, sSpace); // allocate memory for the dataset for (var i=0; i<aIntArray.length; i++) { dset2.WriteElement(i, aIntArray[i]); // write the dataset element }</pre> ``` # Read Element Example JavaScript ``` var fileLoader = new ActiveXObject("Avis.AvFileLoader"); var datafile = GetCurDirectory() + "/tall.h5"; WScript.Echo("Opening: " + datafile); fileLoader.Load(datafile); var root = fileLoader.Root; var g1Grp = root.Groups("g1"); var g11Grp = g1Grp.Groups("g1.1"); var dset112 = g11Grp.Datasets("dset1.1.2"); // Read dset1.1.1 element by element var dset111 = g11Grp.Datasets("dset1.1.1"); var indx = new Array(2); for (var i=0; i<dset111.Dataspace.Extent(2); i++) { indx[1] = i; for (var j=0; j<dset111.Dataspace.Extent(1); j++) {</pre> indx[0] = j; var elmt = dset111.ReadElement(indx); WScript.Echo("dset1.1.1[" + i + "][" + j + "]: " + elmt); // Read dset1.1.2 to javascript array var vbArray = new VBArray(dset112.ReadData()); var retArray = vbArray.toArray(); for (var i=0; i<retArray.length; i++) { WScript.Echo("dset1.1.2[" + i + "]: " + retArray[i]); ``` ### Reading Compound Elements - For datasets of compound types ReadElement() returns an object - Properties of the object are the fields of the type - Fields that have an extent > 1 become indexed properties - Fields that are themselves compound types become sub-objects of the returned object ## Compound Elements Example JavaScript ``` var fileLoader = new ActiveXObject("Avis.AvFileLoader"); var datafile = GetCurDirectory() + "/tcompound.h5"; WScript.Echo("Opening: " + datafile); fileLoader.Load(datafile); var root = fileLoader.Root: var dset1 = root.Datasets("dset1"); // Read dset1 for (var i=0; i<dset1.Dataspace.Extent(1); i++) {</pre> var elmt = dset1.ReadElement(i); var a = elmt.a name; var b = elmt.b name; var c = elmt.c name; WScript.Echo("dset1[" + i + "]: (" + a + ", " + b + ", " + c + ")"); // Read dset3 var group1 = root.Groups("group1"); var dset3 = group1.Datasets("dset3"); for (var i=0; i<dset3.Dataspace.Extent(1); i++) {</pre> var elmt = dset3.ReadElement(i); var x = elmt.int array(1); var y = elmt.float array(1).float_array-Sub1(1); WScript.Echo("dset3[" + i + "]: (" + x + ", " + y + ")"); ``` #### **ActiveX Controls** - User Interface components that can be used to create GUI applications - Controls supported in Visual C++, Visual Basic, Compaq Visual Fortran - Graph, Grid, Tree controls supply most of the functionality in Array Viewer - Each control has a limited number of properties - Most state is accessed through object model - Events signal changes of state ## **ActiveX Control Example** #### File Loaders - Each file format supported by Array Visualizer is implemented by a separate file loader component - File loaders run in their own address space - Additional file formats can be supported by registering a new file loader on the system - No source changes, re-linking required for applications - Instructions for writing file loaders not documented this release - Must be written in C++ (Fortran support planned) #### **Getting the Software** - Go to http://www.intel.com/software/products - Order or download Fortran for Windows v7.0 - Free evaluation available - Post questions or comments on Fortran forum - Click "User Forums" in the above web page - Let us know what features you'd like to see in future versions